Parachute Flight Dynamics and Trajectory Simulation Karl-Friedrich Doherr¹ Am Sundern 11 D-38108 Braunschweig, Germany E-mail: Karl.Doherr@t-online.de based on lectures presented at the "Heinrich Parachute Systems Short Course", University of St. Louis, 2002 ¹ Dr.-Ing., M.Sc., Associate Fellow AIAA. Copyright © 2005 by Karl-Friedrich Doherr. - Knacke, T.W., "Parachute Recovery Systems Design Manual", NWC TP 6575, Para Publishing, Santa Barbara, CA, 1992. Remark: Figs. 5-46 and 5-50 have been used in the following lecture. - Cockrell, D.J., "The Aerodynamics of Parachutes", AGARDograph No. 295, 1987. - Wolf, D.F., "The Dynamic Stability of a Non-Rigid-Parachute and Payload System", J. Aircraft, Vol. 8, No. 8, August 1971, pp 603-609. - Doherr, K.-F.; Schilling, H., "Nine-Degree-of-Freedom Simulation of Rotating Parachute Systems", J. Aircraft, Vol. 29, No. 5, Sept.-Oct. 1992. - Doherr, K.-F., "Extended Parachute Opening Shock Estimation Method", AIAA 2003-2173, 17th Aerodynamic Decelerator Systems Technology Conference and Seminar, 19-22 May 2003, Monterey, California. #### Some Literature # **Questions:** - Trajectory Where is the parachute-payload system at what time? - Force history What are the peak forces? - Dynamic Stability Does the system oscillate? My Strategy: Offering you a Bundle of Illusions by: - Setting up Mathematical Models - Presenting some Closed-form Solutions - Applying Computer Codes # Why Illusions? - 1. Parachutes are Stochastic Systems with large scatter of their performance characteristics - 2. The atmosphere is of stochastic character (gusts, wind-shear, up- and down-winds in the order of the parachute velocity of descent) - 3. There are almost never enough experiments to validate the mathematical models (due to lack of time, money, test equipment, staff etc.) - 4. Parachutes are literaly too cheap to attract big research money and public interest So, what will you get today? Some tools to study the effect of selected parachute parameters #### **Example:** Cylindrical Payload (L) released from climbing aircraft at $$h_A = 100 \text{ m},$$ $V_A = 150 \text{ m/s}$ $\gamma_A = + 10^\circ,$ $\alpha_A = + 5^\circ,$ $\Theta_A = +15^\circ$ shall be decelerated by a parachute and land at steady state velocity $V_e = 27.3 \text{ m/s}$ #### Find / calculate: - 1. suitable parachute - 2. time it takes to achieve steady state velocity - 3. snatch force - 4. opening shock (max inflation force) - 5. angle of attack oscillations, horizontal and vertical - 6. trajectory Study Case Study Case: Example #### Cylindrical payload: $$m_{L} = 40 \text{ kg}$$ $d_{L} = 0.2 \text{ m}$ $\ell_{L} = 0.8 \text{ m}$ $I_{xx} = 0.2 \text{ kg m}^{2}$ $I_{yy}^{-} = 2.1 \text{ kg m}^{2}$ $$C_{XL} = \frac{X_L}{\varrho/2 \ V^2 S_L} = -1.0$$ $$C_{ZL\alpha} = \frac{Z_{L\alpha}}{\varrho/2 \ V^2 S_L} = -2.78$$ $$C_{mL\alpha} = \frac{M_{L\alpha}}{\varrho/2 \ V^2 S_L d_L} = +1.1$$ $$C_{mLq} = \frac{M_{L\hat{q}}}{\varrho/2 \ V^2 S_L d_L} = -2.0$$ $$\frac{X_{CP}}{\varrho} = 0.4$$ $$\frac{X_{CQ}}{\varrho} = 0.5$$ # **Study Case** - Rigid body mathematical models get already very complex with 9 DoF = - 6 DoF of payload + 3 DoF of parachute rotating relative to payload - We will consider simplified systems with 2 DoF and 3 DoF - Most important design parameter: Drag area C_DS : $$D = C_D S \frac{\rho}{2} V^2$$ Parachute - Payload System | Trajectory analysis | | Point Mass | Planar
Rigid
Body | 6DOF
Rigid
Body | 9DOF
2 Rigid
Bodies | |------------------------|--|-------------|-------------------------|-----------------------|--| | Degrees of freedom DOF | | 2 | 3 | 6 | 9 | | Major Variables | | X, Z | χ, z, Θ | Χ, y, z,
ψ, Θ, Φ | $egin{array}{lll} {\sf X}, \ {\sf y}, \ {\sf Z}, \ & \psi, \ {m \Theta}, \ {m \Phi}, \ & \psi_{\sf P}, \ {m \Theta}_{\sf P}, \ {m \Phi}_{\sf P} \end{array}$ | | Decelerator
Input | Mass Inertias C_DS (drag are C_N (normal) C_I (roll) X_{CP} (center of α_{ij} (apparent | f pressure) | • | | | | Coupling Conditions | | | | | | FIGURE 5-46. Opening Process and Opening Force Versus Time for a Guide Surface Personnel Parachute Tested at the El Centro Whirl Tower at 250 Knots With a 200-Pound Torso Dummy. Parachute Opening Force / Inflation Force I Payload free flight $C_DS = const$ Il Parachute deployment to fully-stretched rigging; snatch force F_s III Inflation: $C_DS = f(t)$ opening shock F_x IV Deceleration and Stabilization C_DS -> const oscillation? V System Descent $C_DS = const$ System Flight Stages | Stage | Analytical Solutions | Computer Programs | |------------------------------------|--|----------------------| | I
Free Flight | Point mass 2 DoF C _D S = const - horizontal / vertical flight | 2DOFT05 | | II
Deployment | Two point masses, each 1 DoF> Snatch force F _s | SNATCH | | III
Inflation | $C_DS = f(t)$
Pflanz' approximation
> Opening shock $F_X = F(t)_{max}$ | Fx05
2DOFT05 | | IV
Deceler and
Stabilization | $C_DS = const$
$\alpha = \alpha(t)$; 3 DoF | OSCILALH
OSCILALV | | V Descent | $C_DS = const$ | 2DOFT05 | # Plan of Attack I Payload Free Flight V System Steady Descent with constant drag area C_DS # Equations of motion in earth fixed coordinates (2DOFT05) #### Non-linear differential equations: $$m \dot{u}_g = - D \cos \gamma$$ $m \dot{w}_g = D \sin \gamma + m g$ $\dot{x}_g = u_g$ $\dot{z}_g = w_g$ Initial conditions: $$t = t_A$$: $X_g = X_A$; $Z_g = Z_A$; $U_g = U_A$; $W_g = W_A$ ### Non-linear algebraic relations: $$\sin \gamma = - w_g / V$$ $cos\gamma = u_g/V$ flight path angle $$D = C_D S \rho/2 V^2$$ drag $$C_D S(t) = (C_D S)_L + (C_D S)_P$$ drag area $$\rho = \rho(h)$$ density atmosphere wind, thermal upwind, gusts #### Simplified cases: C_DS = const., ρ = const, V_W = 0 (no parachute; or parachute undeployed; or parachute fully open; small changes in altitude; no wind): horizontal flight: $$\gamma = 0^{\circ}$$; $u_g = V$; $w_g = 0$ $$m\dot{V} = -\frac{Q}{2}C_DSV^2$$ $$m\dot{w}_g = mg$$ vertical flight: $$\gamma = -90^{\circ}$$; $u_g = 0$; $w_g = V$ $$m\dot{u}_g = 0$$ $$m\dot{V} = mg - \frac{\rho}{2}C_DSV^2$$ #### **Vertical flight:** System decelerates (or accelerates) until drag becomes equal weight: $$0 = -D + mg$$ $$mg = \frac{\rho}{2} V_e^2 C_D S$$ $$V_e = \sqrt{\frac{2mg}{\rho C_D S}}$$ equilibrium for t → ∞ steady state velocity = velocity of descent System parameters (m, ϱ , C_D, S, g) can be replaced by one parameter V_e only! ## horizontal flight ## vertical flight $$\frac{1}{g} \frac{dV}{dt} = -\frac{V^2}{V_e^2}$$ $$\hat{V} = \frac{\hat{V}_A}{1 + \hat{V}_A \Delta \hat{t}}$$ $$\Delta \hat{x} = \ln (1 + \hat{V}_A \Delta \hat{t})$$ $$\frac{1}{g} \frac{dV}{dt} = 1 - \frac{V^2}{V_e^2}$$ $$\hat{V} = \frac{1 + a \cdot e^{-2\Delta \hat{t}}}{1 - a \cdot e^{-2\Delta \hat{t}}}$$ $$\Delta \hat{z} = \Delta \hat{t} + \ln \frac{1 - a \cdot e^{-2\Delta \hat{t}}}{1 - a}$$ where: $$\hat{V} = V/V_e$$; $\hat{t} = t*g/V_e$; $\hat{x} = x_g*g/V_e^2$; $\hat{z} = z_g*g/V_e^2$ $$a = (\hat{V}_A - 1) / (\hat{V}_A + 1)$$ # Velocity decay in horizontal flight # Distance travelled in horizontal flight # Velocity decay in vertical flight # Altitude change in vertical flight ### **Task #1: Find suitable parachute** - select parachute: non-oscillating parachute, i.e. Guide Surface - determine parachute diameter: Drag = $$(C_DS)_e \rho/2 V_e^2 = m g$$ drag = weight in steady descent $(C_DS)_e = 40*9.81 / (0.5*1.224*27.3^2) = 0.860 m^2$ required drag area $C_D = C_{Dc} = 0.65$ drag coefficient, from parachute handbook $S_c = 0.86 / 0.65 = 1.324 m^2$ required parachute constructed area $D_c = (4*1.324 / \pi)^{0.5} = 1.3 m$ required parachute constructed diameter $I_s = 1.2 * D_c = 1.65 m$ selected length of suspension lines Study Case: Parachute Selection ### Task #2: Determine time until steady state Rough estimate: It takes about 1 step of non-dimensional time to delerate the system (with non-reefed, fully open parachute). $$\Delta t * g/V_e \approx 1$$ $$\Delta t \approx V_e / g = 27.3 / 9.81 \approx 2.8 s$$ Comparison with 2-DoF simulation (including free-flight phase without parachute): $$\Delta t \approx 3 \text{ s}$$ Study Case: Deceleration Time II Parachute Deployment with constant drag areas $(C_DS)_L$ and $(C_DS)_P$ Snatch Force F_s FIGURB 5-46. Opening Process and Opening Force Versus Time for a Guide Surface Personnel Parachute Tested at the El Centro Whirl Tower at 250 Knots With a 200-Pound Torso Dummy. # Parachute Snatch Force # Snatch Force # Snatch Force Estimation (SNATCH) $$\frac{m_L}{2} V_L^2 + \frac{m_P}{2} V_P^2 = \frac{m_L + m_P}{2} V_s^2 + \Delta E$$ conservation of energy $$m_L V_L + m_P V_P = (m_L + m_P) V_s$$ conservation of momentum $$\Delta E = \frac{m_L * m_P}{m_L + m_P} \frac{\Delta V^2}{2}$$ kinetic energy that gets stored ### Energy stored in suspension lines $$\frac{\Delta V}{V_A} = \frac{1}{1 + t_s / t_L^*} - \frac{1}{1 + t_s / t_P^*}$$ velocity difference at snatch $$\Delta s = s_L^* \ln(1 + t / t_L^*) - s_P^* \ln(1 + t / t_P^*)$$ distance $$\Delta s(t=t_s) = \ell_s$$ distance at snatch where V_A initial velocity at begin of deployment, and $$s_L^* = \frac{2m_L}{\rho (C_D S)_L}$$; $s_P^* = \frac{2m_P}{\rho (C_D S)_P}$ $$t_L^* = \frac{s_L}{V_A}$$; $t_P^* = \frac{s_P}{V_A}$ $$\Delta E = n \int_{0}^{\epsilon_{s}} F_{1} \ell_{s} d\epsilon$$ potential energy stored in suspension lines With $$F_1 = k \ell_s \epsilon$$ $$k = \frac{F_{B1}}{\Delta \ell_B} = \frac{F_{B1}}{\ell_s \epsilon_B}$$ $$\Delta E = n \ k \ \ell_s^2 \int_0^{\epsilon_s} \epsilon \ d\epsilon = \frac{n}{2} \ k \ \ell_s^2 \ \epsilon_s^2$$ Hooke's law spring constant $$F_s = nk \, \ell_s \, \epsilon_s = \sqrt{2 \, n \, k \, \Delta E}$$ snatch force for linear elongation For general material properties of the type: $$F_1 = F_{B1} (\epsilon / \epsilon_B)^r$$ r = 1 -> linear material properties (Hooke'sches Law) r ≠ 1 -> nonlinear material properties $$F_s = n F_{B1} \left[\frac{(r+1) \Delta E}{\epsilon_B I_s n F_{B1}} \right]^{\frac{r}{r+1}}$$ **Snatch Force** Measured T-10 Snatch Forces (from P. Schuett, DLR-Mitt. 69-11, p. 95) ### Task #3 : Estimate Snatch Force (use SNATCH) ``` 1 INPUT File SNATCH DAT for SNATCH98 FXF 2 for snatch force estimation 3 University of Minnesota Parachute Technology Short Course 4 1.224 RO : air density kg/m³ : mass of the load 39.25 MI kg CDSL m^2 0.0314 : drag area of the load MP 0.75 : mass of the parachute pack kg m^2 0.0314 CDSP : drag area of the pilot chute : initial speed of both masses 150.0 V0 m/s LS : length of suspension line 1.64 m 8 Ν : number of suspension lines EPSB : relative elongation at break 0.30 6675 : break strength of susp. line Ν FB R : exponent of strain curve TA : initial value of t2 0.0 S ``` : step size of time DT 0.01 Study Case: Snatch Force S ### Results of SNATCH: Snatch occurs at t2 = 8.394841E-02 sec dels = 1.639999 m ``` snatch force = 10081.66 N Fs velocity at snatch Vs = 148.412 \text{ m/s} difference velocity delV = 35.67168 \text{ m/s} mass of the load mL = 39.25 \text{ kg} CDS of the load CDSL = .0314 \text{ m*m} mass of the parachute mP = .75 \text{ kg} CDS of the parachute CDSP = .0314 \text{ m*m} V0 = 150 \text{ m/s} initial velocity suspension line length = 1.64 \text{ m} ls number of susp. lines 8 - n relative break length = .3 - epsB break strength of 1 line = 6675 N FB exponent of strain curve r ``` achieved load factor Fs/n*FB = .1887952 - Study Case: Snatch Force # III Parachute Inflation with drasticaly changing drag area $C_DS(t)$ Opening Shock F_X Parachute Opening Shock (max. Inflation Force) # Parachute inflation force: $$F(t) = \frac{\rho}{2} V^2 (C_D S)$$ or, non-dimensional, $$X(t) = \frac{\frac{\rho}{2} V^{2} C_{D} S}{\frac{\rho}{2} V_{s}^{2} (C_{D} S)_{e}} = (\frac{V}{V_{s}})^{2} \frac{C_{D} S}{(C_{D} S)_{e}}$$ where V_s = velocity at snatch and $(C_DS)_e$ = steady state drag area. We are looking for the maximum of x(t), called opening force factor C_{κ} , $$C_K = X_{\max}(t)$$ Knowing C_k, the opening shock (filling shock) follows from $$F_x = C_K \frac{\rho}{2} V_s^2 (C_D S)_e$$ ### **Pflanz- Ludtke Method:** Pflanz' (1942): - introduced analytical functions for the drag area - integrated the equation of motion in horizontal flight ($\gamma = 0^{\circ}$) - calculated v(t) and x(t). - found closed form expression for C_K Ludtke (1973): published method in a modified form in English Doherr (2003): extended method for arbitrary flight path angle γ . Normalized Drag Areas vs. Normalized Time Assume polynomial change of the drag area with time: $$\eta(t) = \frac{C_D S}{(C_D S)_e} = (\frac{t}{t_f})^j$$ $$\frac{t}{t_f} = 0 : \eta = 0; \frac{t}{t_f} = 1 : \eta = 1; \frac{t}{t_f} = C_X^{1/j} : \eta = C_X$$ Parachute Opening Shock Introduce ballistic parameters A and B: $$A = \frac{F_{re}}{n_f} = \frac{V_e^2}{gD_0n_f}; \quad B = \frac{F_{rs}}{n_f} = \frac{V_s^2}{gD_0n_f} = A(\frac{V_s^2}{V_e^2})$$ $\begin{array}{ll} \mathsf{D_0} & \text{parachute nominal diameter } \mathsf{D_0}, \\ \mathsf{F_{rs}} \text{ and } \mathsf{F_{re}} & \text{Froude numbers at snatch and at steady state,} \\ \mathsf{n_f} & \text{non-dimensional inflation time} \end{array}$ $$n_f = t_f \frac{V_s}{D_0}$$ V_e steady state velocity of descent v_e, defined by $$V_e^2 = \frac{2m_t g}{\rho (C_D S)_e}$$ In horizontal flight ($\gamma = 0^{\circ}$) and for sufficiently large V_s/V_e , If: $$A \leq \frac{j+2}{j(j+1)} C_X^{(j+1)/j}$$ then $$C_{K0} = \left[\frac{j+2}{2(j+1)}\right]^2 \left[\frac{j(j+1)A}{j+2}\right]^{j/(j+1)}$$ else $$C_{K0} = [1 + \frac{1}{A(j+1)}C_x^{(j+1)/j}]^{-2} C_x$$ If $\gamma \neq 0$, or if V_s/V_e is small, then $$C_K = C_{K0} + C_1 + C_2$$ where $$C_1 = \sqrt{j} \left(\frac{V_e}{V_s} \right)^2 e^{-B}$$ $$C_2 = \sqrt{j} \left(\frac{V_e}{V_s}\right)^2 (1 - e^{-B}) \sin(-\gamma_0) e^{-\frac{A}{6}j^{0.25}}$$ Opening Force Factor C_K vs. Mass Ratio of reefed Parachutes (from Knacke, NWC TP 6575, p5-57) # Task # 4: Estimate opening shock (use Fx05) ``` 1 INPUT File Fx05.DAT of Fx05.EXE 2 for opening shock estimation 3 Pflanz method, see AIAA paper 2003-2173 1.224 RO : air density kg/m³ 9.81 : gravity constant m/s^2 : parachute nominal diameter D0 1.373 m : system mass 40.0 M kg CDSe : steady state system drag area 0.86 m^2 10.9 : non-dimensional inflation time nf : polynomial exponent 6 : opening force coefficient 1.7 Cx 149.3 : snatch velocity Vs m/s : initial flight path angle 10 deg gammas ``` Study Case: Opening Shock # **Results:** | Opening shock | Fx | = | 17973.39 | N | |-------------------------------|--------|---|---------------|--------| | Load factor | nx | = | 45.80374 | - | | ballistic parameter | Α | = | 5.078238 | - | | ballistic parameter | В | = | 151.8693 | - | | Opening force factor | CK | = | 1.531595 | - | | Uncorr opening force factor | C0 | = | 1.535377 | - | | Corr. factor for small Vs/Ve | C1 | = | 0 | - | | Corr. factor for gammas <> 0 | C2 | = | -3.781822E-03 | - | | air density | RO | = | 1.224 | kg/m^3 | | gravity constant | g | = | 9.81 | m/s^2 | | parachute nominal diameter | D0 | = | 1.373 | m | | system mass | m | = | 40 | kg | | steady state system drag area | CDSe | = | .86 | m^2 | | steady state velocity | Ve | = | 27.30484 | m/s | | non-dimensnl inflation time | nf | = | 10.9 | - | | polynomial coefficient | j | = | 6 | - | | opening force coefficient | Сх | = | 1.7 | - | | velocity at snatch | Vs | = | 149.32 | m/s | | flight path angle at snatch | gammas | = | 10 | deg | Study Case: Opening Shock IV System Deceleration and Stabilisation with constant drag area C_DS Velocity decreasing Oscillation building up **Stability analysis of 3DoF-System** (OSCILALx) with variables s, γ , and Θ Introduction of the parachute by the drag force D_P only # 3DoF-equations of motion in trajectory coordinates: $$m \frac{dV}{dt} = - mg \sin \gamma - D_L - D_P$$ $$mV \frac{d\gamma}{dt} = -mg \cos \gamma + L$$ $$I_y \frac{d^2\Theta}{dt^2} = M_L - \ell_A D_P \sin\alpha$$ $$\frac{ds}{dt} = V; \qquad \frac{d\Theta}{dt} = q$$ $$t = t_A$$: $s = s_A$; $V = V_A$; $\gamma = \gamma_A$; $\Theta = \Theta_A$; $q = q_A$ # Stability analysis # **Case: Horizontal flight:** $$\gamma_A = 0$$; $\rho = \text{const}$; gravity negelected: $g = 0$ The linearized equations of motions have two eigenmodes: # 1. Exponential decay of the velocity along the flight path s $$V = V_A e^{-\frac{\varrho C_D S}{2m}(s - s_A)}$$ # 2. Angle of Attack Oscillation $$\alpha(s) = \alpha_A e^{\lambda s} = \alpha_A e^{\delta s} \sin(\omega s)$$ # Damping and frequency: $$\delta = \frac{1}{2} \frac{\varrho S_L}{2m} \left[C_{DL} + \frac{(C_D S)_P}{S_L} - C_{L\alpha} + \frac{m d_L^2}{2 I_y} C_{mLq} \right]$$ $$\omega^2 = \frac{\varrho S_L d_L}{2 I_y} \left[- C_{mL\alpha} + \frac{(C_D S)_P}{S_L} \frac{\ell_A}{d_L} \right]$$ # **Conditions for dynamic stability:** < 0 amplitude decreases (stabil) $$\delta = 0$$ amplitude remains constant (neutral stability) > 0 amplitude increases (instable) Parachute **reduces damping** because of + $(C_DS)_P/S_L$ - term Parachute increases oscillation frequency # Task #5a: Estimate Dynamic Stability in Horizontal Flight (Use OSCILALH.BAS) ``` 170 DATA 0.351 : READ TA: REM initial time 180 DATA 122.5 : READ VA: REM initial velocity 190 DATA 0.200 : READ DL: REM reference diameter of the load 200 DATA 40.00 : READ M: REM mass of the load 210 DATA 2.1 : READ IY: REM moment of inertia about y-axis 220 DATA 0.400 : READ XH: REM attachment point of parachute 230 DATA -1.00 : READ CXL0: REM CX of load at alfa = 0 240 DATA -2.78 : READ CZLALF: REM dCZL/dalfa of load 250 DATA 1.11 : READ CMLALF: REM dCML/dalfa of load 260 DATA -10.0 : READ CMLQ: REM pitch damping deriv. of load; q*D/2V 270 DATA 0.0 : READ CMPQ: REM pitch damping derivative of parachute 280 DATA 0.65 : READ CDP0: REM drag coeff. of chute at alfa = 0 290 DATA 0.96 : READ CDSP: REM drag area of chute ``` # Results of OSCILALH.BAS in horizontal flight | Initial velocity | VA | = | 122.5 | m/s | |------------------------|--------|---|----------|--------| | load diameter | DL | = | .2 | m | | system mass | M | = | 40 | kg | | moment of inertia | ly | = | 2.1 | kg*m*m | | chute attachment point | XH | = | .4 | m | | load aerodynamics: | CXL0 | = | -1 | - | | · | CZLALF | = | -2.78 | - | | | CMLALF | = | 1.11 | - | | | CMLQ | = | -10 | - | | parachute data: | | | | | | drag coefficient | CDP0 | = | .65 | - | | drag area | CDSP | = | .96 | - | | pitch damping coeff. | CMPQ | = | 0 | - | | diameter | DP | = | 1.371305 | m | # angle of attack oscillation: | CDSP | DELTA [1/m] | OMEGA*i [1/m] | |----------|-------------|---------------| | .96 | 6.24099E-03 | .3314168 | | VA [m/s] | Ve [m/s] | l[m] | | 122.5 | 25.43085 | 18.95856 | Study Case: Dynamic Stability # Stability analysis # **Case: Vertical flight:** $$\gamma_A = -90^\circ$$; V(-90°) = V_e; $\rho = \text{const}$; g = 9.81 m/s² After small disturbances ΔV_A , $\Delta \Theta_A$, and $\Delta \gamma_A$ from vertical flight: # 1. Exponential decay of the velocity $$\Delta V = \Delta V_A e^{-2(t-t_A)g/V_e}$$ # 2. Vertical glide motion $$\Delta \gamma = \Delta \gamma_A e^{(\delta \pm i\omega)s}; \quad \Delta \Theta = \Delta \Theta_A e^{(\delta \pm i\omega)s}$$ $$\omega = 0; \quad \delta = -g/V_B^2$$ # 3. Pendulum motion $$\delta \approx -\frac{\varrho S_L}{4m} [C_{L\alpha} - \frac{m d_L^2}{2 I_y} C_{mLq}]$$ $$\omega^2 = -\frac{\varrho S_L d_L}{2 I_y} [C_{mL\alpha} - \frac{(C_D S)_P}{S_L} \frac{\ell_A}{d_L}]$$ The damping of the vertical pendulum motion is provided by the aerodynamic damping of the payload! # Task # 5b: Estimate Dynamic Stability in vertical flight (Use OSCILALV.BAS) ``` 180 DATA 24.4 : READ VA: REM initial velocity 190 DATA 0.200 : READ DL: REM reference diameter of the load 200 DATA 40.00 : READ M: REM mass of the load 210 DATA 2.1 : READ IY: REM moment of inertia about y-axis 220 DATA 0.400 : READ LA: REM attachment point of parachute 230 DATA -1.00 : READ CXL0: REM CX of load at alfa = 0 240 DATA -2.78 : READ CZLALF: REM dCZL/dalfa of load 250 DATA 1.11 : READ CMLALF: REM dCML/dalfa of load 260 DATA -10.0 : READ CMLQ: REM pitch damping deriv. of load; q*D/2V 270 DATA 0.0 : READ CMPQ: REM pitch damping derivative of parachute 280 DATA 0.65 : READ CDP0: REM drag coeff. of chute at alfa = 0 290 DATA 0.96 : READ CDSP: REM drag area of chute ``` # Results of OSCILALV.BAS in vertical flight | Initial velocity | VA | = | 122.5 | m/s | |------------------------|--------|---|----------|--------| | load diameter | DL | = | .2 | m | | system mass | M | = | 40 | kg | | moment of inertia | ly | = | 2.1 | kg*m*m | | chute attachment point | XH | = | .4 | m | | load aerodynamics: | CXL0 | = | -1 | - | | | CZLALF | = | -2.78 | - | | | CMLALF | = | 1.11 | - | | | CMLQ | = | -10 | - | | parachute data: | | | | | | drag coefficient | CDP0 | = | .65 | - | | drag area | CDSP | = | .96 | - | | pitch damping coeff. | CMPQ | = | 0 | - | | diameter | DP | = | 1.371305 | m | # angle of attack oscillation: | CDSP | DELTA [1/m] | OMEGA*i [1/m] | |------|--------------|--------------------------------------| | .96 | 1343E-02 | 0.3315E+00 in trajectory coordinates | | | DELTAt [1/s] | OMEGAt*i [1/s] | | | 3416E-01 | 0.8430E+01 in the time domain | | | | | VA [m/s] Ve [m/s] I [m] T[s] 24.4 25.43085 18.95535 .7453685 # Task #6: Trajectory simulation (use 2DOFT05) Numerical integration of non-linear differential equations using Pflanz' drag area model: $$m \dot{u}_g = -\frac{\rho}{2} V^2 C_D S \cos \gamma$$ $$m \dot{w}_g = \frac{\rho}{2} V^2 C_D S \sin \gamma + m g$$ $$\dot{\mathbf{x}}_{g} = \mathbf{u}_{g}$$ $$\dot{z}_a = W_a$$ $$t = t_A$$: $X_g = X_A$; $Z_g = Z_A$; $U_g = U_A$; $W_g = W_A$ Study Case: Trajectory # Drag area model: $$C_D S(t) = [\eta_a + (1 - \eta_a)(t / t_{fmax})^{j_f}] * (C_D S)_e$$ $\eta_a = (C_D S)_a / (C_D S)$ (C_DS)_a drag area at the beginning of the filling or disreefing $(C_DS)_e$ drag area at the end of the filling phase t_{fmax} filling time j_f exponent of the filling characteristic Study Case: Trajectory # Task #6: Input data ``` 2DOFT05.DAT for Pascal program 2DOFT05.PAS (of June 2005) Study Case Parachute work shop 2005 deceleration of 40 kg system by 4.5 ft Guide Surface Parachute ID-number 18605 initial data: 9.81 gravity constant g0 0.0 TAU0 inital time step size for integration 0.001 DT final time 10.0 TAUE 10 noutput every noutput'th data point is stored 0.0 XG0 range HG0 100.0 altitude horizontal velocity 147.7 VXG0 VHG0 26.0 vertical velocity, upwards positive ``` ``` system data for stage: System free flight STAGE stage number controlls end of stage (perm inputs: characters T, DT, H, DH) DT 0.17 value of (T, DT, H, DH) that initiates next stage 40.0 MASS mass (kg) 0.0314 CdS payload (m*m) cylindrical payload 0.0 total refer. area (m*m) = S0max of all parachutes S0 0.0 CD para drag coeff = CDr (reefed) or CD0 (disreefed) number of parachutes in cluster (=1,2,3..) 0 nc FILLING = y or n (if y then variable drag area) n tf permitted inputs: characters tf (=tfmax) or nf value of (tf or nf); if nf then tfmax=nf*sqrt(4*S0/nc/pi)/V 0.0 ETA = (CdS)a / (CdS)e = initial/final drag area 0.0 filling exponent in (t/tfmax)^jf 0.0 JF 0.0 Cx opening force coefficient ``` ``` system data for stage: deployment of 4.5 ft Guide Surface parachute STAGE stage number controlls end of stage (permitted inputs: T, DT, H, DH) DT 0.08 value of (T, DT, H, DH) that initiates next stage 40.0 MASS mass (kg) 0.0314 CdS_payload (m*m) 0.0314 S0 total refer. area (m*m) = S0max of all parachutes 1.0 CD para drag coeff = CDr (reefed) or CD0 (disreefed) number of parachutes in cluster (=1,2,3..) nc FILLING = y or n (if yes then variable drag area) n permitted inputs: characters tf (=tfmax) or nf nf value of (tf or nf); if nf then tfmax=nf*sqrt(4*S0/nc/pi)/V 0.0 = (CdS)a / (CdS)e = initial/final drag area 0.0 ETAA filling exponent in (t/tfmax)^jf 0.0 JF 0.0 Cx opening force coefficient ``` ``` system data for stage: parachute inflation+system deceleration+steady descent 3 STAGE stage number controlls end of stage (permitted inputs: T, DT, H, DH) 10.0 value of (T, DT, H, DH) that initiates next stage 40.0 MA mass (kg) CdS_payload (m*m) 0.0314 1.48 S0 total refer. area (m*m) = S0max of all parachutes 0.65 CD para drag coeff = CDr (reefed) or CD0 (disreefed) number of parachutes in cluster (=1,2,3..) nc FILLING = y or n (if yes then variable drag area) tf permitted inputs: characters tf (=tfmax) or nf value of (tf or nf); if nf then tfmax=nf*sqrt(4*S0/nc/pi)/V 0.1 ETA = (CdS)a / (CdS)e = initial/final drag area 0.0327 filling exponent in (t/tfmax)^jf 6.0 JF opening force coefficient 1.7 Cx system data for stage: 0 STAGE stage number (if STAGE = 0, then simulation terminates) ``` Study Case: Trajectory